

Building A More Capable System -- The Historical Context

First Image from TIROS-1

EOS-Aqua MODIS Image-250 m

Saharan Dust off the Canary Islands 18 February 2004

FIRST COMPLETE VIEW OF THE WORLD'S WEATHER

TIROS IX

Defense Meteorological Satellite Program

Nimbus 1 launched on Aug 28, 1964, 2 notable firsts

- -- first three-axis stabilized metsat
- -- first sun synchronous satellite

Imagine the Future

Transitioning Research to Operations

NRC, 2000

 Identified and agreed to as a policy element in the new National Space Policy

NRC, 2000

HILLY OF DEATH

NRC, 2003

Growing data volume and rate could stress processing and archive

1960 - 2010

2000 - 2010

NPP
(Defense Meteorological (NPOESS)

2010 - 2020+

(Defense Meteorological Satellite Program)

POES

(Polar Orbiting
Operational
Environmental Satellites)

Sensor data rate: 1.5 Mbps Data latency: 100-150 min.

1.7 GigaBytes per day (DMSP)6.3 GigaBytes per day (POES)

(NPOESS Preparatory Project)

NPOESS

(National Polar-orbiting Operational Environmental Satellite System)

EOS

(Earth Observing System)

15 Mbps sensor data rate
Data latency: 100-180 min.
Data availability: 98%

Ground revisit time: 12 hrs.

20 Mbps sensor data rate Data latency: 28 min.

Data availability: 99.98%

Autonomy capability: 60 days Selective encryption/deniability Ground revisit time: 4-6 hrs.

2.6 TeraBytes per day (EOS)

2.4 TeraBytes per day (NPP)

8.1 TeraBytes per day

Imagine

What

Can we make the future

what we want??

Direct Readout Conference of the Americas

John D. Cunningham Imagine the Future

I envision four distinct possibilities in the NPOESS era

- Training
- Cooperation in regional data networks
- Cooperation in instrument development to meet new needs
- Cooperation at the mission level

© 2002 Orbis LLC

We get to write the history of the future

- We get to decide if we will follow the ideas of the past or try new things
- What says that we can't take new and old Ideas and find new solutions to old problems?

John D. Cunningham Imagine the Future

Training

- You have heard several groups from the United States discuss the superb tools they are developing to train meteorologists in the use of existing and future satellite capabilities
- You also heard that the biggest weakness is our ability to provide these tools in the languages of your countries
- Why don't we discuss cooperative agreements where we supply the technical products and you have your scientists, engineers and meteorologists provide the translation
 - Your meteorological services could provide equivalent imagery that depicts your region
 - Our training groups would then integrate the results into a finished product

Regional Data Sharing

Regional data sharing ... what am I thinking about?

- Historically, satellites stored high resolution data because they didn't have the RF links to send the data down
- Realtime data was normally limited in quality and quantity
- Data transfer was limited because of limited ground communication links
- So ...
 - Lets look at it with a new set of eyes

Consider the NPOESS concept, but use the ideas a different way

What makes NPOESS unique and capable?

- SafetyNet™
- Full instrument data set send down over X-band realtime link
- Multiple instruments on the same platform
 - Even potential for high resolution multispectral imaging in the 2130 orbit with Landsat Data Continuity Mission

What are NPOESS' weaknesses?

- SafetyNet[™] is a playback-only system whose data may not be of interest or even relevant (because it was recorded somewhere else)
- Readtime links don't cover continent-sized areas in a single pass
- Weather comes from somewhere else, perhaps out of the realtime field of view

NPOESS' Greatest Facilitators

- SafetyNet[™] makes NPOESS possible
 - The worldwide fiber net makes SafetyNet possible
- A standard software package for users opens tremendous potential
 - NPOESS data processing software is being designed to operate on a family of computers, driven by
 - User timelines
 - User needs

Let's Looks At One Possibility

Result:

- •Continental data coverage available locally in near real time
- ·Adjacent ocean areas available from NOAA after NPOESS playback

Pass-to-pass overlap

Data processing design trade example

NPOESS approach allows user to buy commercial, local equipment to meet their specific needs, based on their performance requirements

Preplanned Product Improvement on NPOESS

Tropospheric winds Neutral winds All weather day/night imagery Coastal sea surface winds Ocean wave characteristics Surf conditions Oil spill location Littoral current CH4 column CO column CO₂ column Optical background Sea and lake ice Coastal ocean color **Bioluminescence potential** Coastal sea surface temperature Sea surface height coastal **Bathymetry** Vertical hydrometeor profile **Salinity**

Payload on NPOESS

28

Capability

- NPOESS designed with built in margin for P3I
 - Set at 25% most heavily loaded s/c (1330) payload capability
 - -365 kg
 - 326 w
- No constraints on mission
 - Meeting NPOESS requirements is a "bonus"
- Data release conditions can be negotiated

Mission Cooperation

The first NPOESS will carry

- Moderate resolution imagery (400 800 m visible and IR)
- Microwave imagery for
 - Soil moisture
 - Sea ice edge and motion
- Perhaps a higher resolution, multispectral Landsat imager
 - 10 30 m resolution

Eumetsat's Metop will carry

- IASI infrared sounder
- US' Advanced Microwave Sounding Unit (AMSU)
- Scatterometer

What we don't have

- Imaging radar
- Altimeter

What could be done?

- As new national missions come on line, consider NASA's "train" concept
 - Closely spaced satellites that see the same environmental phenomena
 - Maintain separate schedules, ground stations, data processing
 - Sharing data between users

A little movie follows that shows fused data – land use, weather, elevation, ocean color

... Imagine what we could do if we planned it ...

Fused data sets give value greater than the sum of their parts ..

Summary

The Data Will Be Out There ... It's Up To Us To Make It Happen

